Public Educational Tour July 30-August 2, 2012 ### **Agenda** - Introductions - KanCare State presentation - MCO presentations - Amerigroup: Andrea Allen, Marsha Swader, Doris Gracia, Adrianne Adams-Brancato and Tiesha William - Sunflower: Bryan Swan, Brad Morrow, Kent Cerneka - United Health Care: Christine Jones, Nanette Kartsonis - Questions ## KanCare Overview #### **Governor Brownback came into office facing:** - \$200 million funding deficit for Kansas Medicaid - Rising trend of increasing enrollments and costs - Baby boomers - Medicaid is countercyclical - Low emphasis on patient outcomes - Fee-for-service models, volume over outcomes - Fragmentation/Little Accountability - No uniform benchmark for providers and programs to measure outcome performance - Widespread spending; across service types, state agencies, funding streams and providers ### **Medicaid Populations and Key Concerns** | MEDICAID POPULATION FOCUS | KEY CONCERNS | |--|---| | Children, Families, and Pregnant Women
Enrolled: 210,000 (SFY 2010) | Mobile populations: move in and out of eligibility | | Aged Enrolled: 36,000 (SFY 2010) | Higher-than-average proportion of Kansas seniors in nursing homes | | Disabled
Enrolled: 57,000 (SFY 2010) | Fragmented service provision | ## Stakeholder Outreach & Involvement Following Governor Brownback's January 2011 announcement to reform Kansas Medicaid, the state solicited ideas for: - Reform - Pilots to curb growth - Achieve long-term reform - Improve the quality of Medicaid services #### Feedback: - 60+ submissions with more than 100 proposals submitted in February 2011 - 200 additional responses generated via web survey - 1,450 participants and more than 1,600 individual ideas generated from four public forums last summer ### Stakeholder Themes Integrated, wholeperson care Create/Improve paths to independence Alternative access models Enhance communitybased services #### State of Kansas Goals Improve health outcomes Bend the cost curve down over time No eligibility cuts or provider cuts Address stakeholder key themes ## Implementing the Solution: ### Major changes to Kansas Medicaid Person-Centered Care Coordination **Improved Outcomes** Clearer Accountability Financing Consolidation ## Person-Centered Care Coordination - No reduction in current levels of Medicaid services and reimbursements - New services will include: - Heart and lung transplants for adults - Weight-loss surgery - Valued-added services - Health homes - Options counseling - Safeguards for provider reimbursement and quality # Clearer Accountability - Firm protections with a strong emphasis on data and outcomes - Each contractor is required to: - Maintain a Health Information System (HIS) - Report data to State of Kansas and Centers for Medicare and Medical Services (CMS) - Submit to an External Quality Review (EQR) - Performance benchmarks - KanCare Advisory Council ## Improved Outcomes One of the main focuses of the contracts with managed care companies. - Lessening reliance on institutional care - Decreasing re-hospitalizations - Managing chronic conditions - Improving access to health services # Financing Consolidation - Move the entirety of Medicaid into a capitated risk-based managed care system. - Coordinate each individual's care along providers - Decrease repeated hospitalizations - Better manage chronic conditions - Lessen reliance on institutional settings - KanCare contractors will be rewarded for paying for preventative care that keeps people healthy #### 1115 Waiver - Move all Medicaid populations into managed care (mandatory enrollment) - Cover all Medicaid services through managed care, including long-term services and supports - Establish safety net care pools for hospitals #### 1115 Waiver - Pre-enroll members in a managed care plan - To encourage continuity of care, the choice period for members to change their assigned plan will be 45 days. # Home & Community Based Services - Kansas currently has a high percentage of seniors living in nursing homes. Kansas also has the fourth highest utilization per capita of the physically disabled and frail elderly waivers. - KanCare includes long-range goal of aiding the transition away from institutional care and toward services that can be provided in individuals' homes and communities. - KanCare contractors (MCOs) will take on the risk and responsibility for ensuring that individuals are receiving services in the most appropriate setting. - Outcome measures will include lessening reliance on institutional care. #### **Consumer Voice** - Because these reforms were driven by Kansans, the Administration has formed an advisory group of advocates, providers, and other interested Kansans to offer ongoing counsel on the implementation of KanCare. - Additionally, managed care organizations will be required to: - Create member advisory committee to receive regular feedback - Include stakeholders on the required Quality Assessment and Performance Improvement Committee, - Have member advocates to assist other members who have complaints or grievances. #### **Health Outcomes** - KanCare provides the first-ever set of comprehensive goals and targeted results in Kansas Medicaid. The new standards exceed federal requirements and set Kansas on a path to historic improvement and efficiency. - KanCare clearly provides performance expectations and penalties if expectations are not met. - The State will require KanCare companies to create health homes. ## Pay for Performance: (P4P) - The State will withhold three to five % of the total payments MCOs until certain quality thresholds are met. - Quality thresholds will increase each year to encourage continuous quality improvement. - There will be six operational outcome measures in the first contract year, and 15 quality of care measures in Years two and three. - The measures chosen for the P4P program will allow the State to place new emphasis on key areas: - Life expectancy for persons with disabilities - Employment rates for people with disabilities - Person-centered care in nursing facilities - Resources to community-based care and services ### **Timely Claims Payment** - The State has included stringent prompt payment requirements among its Year 1 pay for performance measures for managed care organizations. - Includes a benchmark to process 100% of all clean claims within 20 days - For nursing facilities, require processing of 90% of clean claims within 14 days ## **Timely Claims Payment** - While a large portion of Kansas Medicaid and CHIP are already provided through managed care, there are large groups of providers accustomed to feefor-service Medicaid only. - To ease the transition, the State has proposed all providers be allowed to use a single claims interface to submit claims to KanCare MCOs. KanCare MCOs and their PBMs: Amerigroup: CVS/Caremark Sunflower: U.S. Script – United: OptumRX - The state will have one PDL that all MCOs are required to follow - MCOs are required to have autoPA to minimize provider paperwork/phone calls - Mail Order and Specialty pharmacy options may be offered to beneficiaries, but are not allowed to be made mandatory The state will have a centralized Pharmacy provider website that will serve as a hub for links to each MCOs information/forms/etc. Pharmacy providers will have the opportunity to provide Medication Therapy Management services to Medicaid beneficiaries MCOs have agreed to the state's dispensing fee of \$3.40 per claim MCOs have also agreed to language regarding MAC pricing that requires a grievance process to providers, timely updating of MAC prices, and an annual disclosure of MAC methodology and sources ## **Strategic Realignment** - To better coordinate services in the updated landscape of KanCare, the state's health and human services agencies have been realigned: - Kansas Department on Aging (KDOA) is now Kansas Department for Aging and Disability Services (KDADS), including Medicaid programs previously under the Department of Social and Rehabilitation Services (SRS). - Kansas Department of Health and Environment (KDHE) is responsible for financial management and contract oversight. - SRS is now the Kansas Department for Children and Families (KDCF). - This realignment decreases the number of agencies dealing with Medicaid, thus increasing administrative coordination and streamlining Kansans' interaction with state government. ## **Questions?** ### **Additional Information** - Submit comments: - Email <u>KanCare@kdheks.gov</u> - Mail: ATTN: Rita Haverkamp, KDHE-DHCF, 900 SW Jackson, Room 900, Topeka, KS 66612 - For information on KanCare and the proposed 1115 Demonstration project, go to the <u>KDHE website</u> or <u>KDADS website</u>